Pollution Prevention & Good Housekeeping for Municipal Operations Mary Rossi Erie County DEP #### **Western NY Stormwater Coalition** Erie & Niagara Counties 40 Municipalities University at Buffalo #### **Phase II Stormwater Rule** Mandated by the US Environmental Protection Agency (EPA) Required by the 1987 Amendments to Clean Water Act Implemented in NYS by DEC and regulated municipalities NYS DEC issued "General Permits" to regulate stormwater discharges from construction sites and municipalities # NY State Pollutant Discharge Elimination System (SPDES) General Stormwater Permits **GP-0-10-002** SPDES General Permit for Stormwater Discharges from Municipal Separate Storm Sewer Systems (MS4s) Regulates MS4s located in "urbanized areas" GP-0-10-001 SPDES General Permit for Stormwater Discharges from Construction Activity Regulates Construction Activities that disturb 1 acre or more of land # Municipal Separate Storm Sewer System ("MS4") Stormwater Permit GP-0-10-002 A conveyance or system of conveyances owned by a State, City, Town, Village, or other public entity that discharges to the Waters of the United States and is: - designed or used to collect or convey stormwater (includes gutters, pipes, ditches) - not a combined sewer - not part of a Publicly Owned Treatment Works (i.e. sewage treatment plant) #### **NYS Regulated MS4s** Minimum population of 50,000 and Minimum average population density of 1000 persons per square mile (based on the 2010 Census data) ### Phase II Regulated Municipalities #### **Erie County MS4s** Town of Alden Village of Alden **Town of Amherst** Village of Angola **Town of Aurora** Village of Blasdell **Town of Boston** City of Buffalo Town of Cheektowaga **Town of Clarence** Village of Depew **Town of East Aurora** **Town of Eden** **Town of Elma** **Town of Evans** **Town of Grand Island** **Town of Hamburg** Village of Hamburg Village of Kenmore **City of Lackawanna** **Town of Lancaster** Village of Lancaster **Town of Orchard Park** Village of Orchard Park Village of Sloan **Town of Tonawanda** City of Tonawanda **Town of West Seneca** Village of Williamsville **County of Erie** ### **Phase II Regulated Municipalities** #### **Niagara County MS4s** Town of Cambria City of North Tonawanda Town of Lewiston Town of Pendleton Village of Lewiston Town of Porter Town of Lockport Town of Niagara City of Niagara Falls Town of Wheatfield Village of Youngstown County of Niagara ### **MS4 Program Requirements** MS4 operators must implement a Stormwater Management *Program* (SWMP) that: - Contains six Minimum Control Measures (MCMs) - Identifies Best Management Practices (BMPs) - Sets measurable goals for each MCM - Provides for annual reporting (due June 1) - Is developed, implemented and enforced to reduce stormwater pollutants to Maximum Extent Practicable (MEP) # Regulated MS4 Stormwater Management Program #### **Six Minimum Control Measures** - Public education and outreach - Public participation & involvement - Illicit discharge detection and elimination - Construction site runoff control - Post-construction site runoff control - Pollution prevention & good housekeeping of municipal operations #### Measurable Goals Each Minimum Control Measure must have at least one goal that is quantifiable. #### For example: - Tons of soil removed from street sweeping - Reduced number of beach closures - Illicit discharges removed - Training sessions for employees - Adopt laws, ordinances and regulations - Review of construction permits and site plans - Reduced impervious surfaces in new development Measurable Goals document annual progress toward full implementation of the SWMPP ### **Six Minimum Requirements** ## Public Education and Outreach on Stormwater Impacts - Identify pollutants of concern (POCs); waterbodies/geographic areas of concern; target audiences - Develop an ongoing public education & outreach program - Select education/outreach activities & measurable goals to ensure reduction of POCs to the maximum extent practicable (MEP) - Identify pollutants of concern (POCs); waterbodies/geographic areas of concern; target audiences - ✓ POCs: silt/sediment; pathogens; floatables; phosphorous - ✓ Waterbodies of concern & geographic areas of concern are specific to each MS4 - ✓ Target audiences: households; developers & contractors; small businesses - Develop an ongoing public education & outreach program - Educational brochures & pamphlets - Public education displays - ✓ Web page - Billboard campaigns - ✓ Web banners - ✓ Video - ✓ PSAs ### Educational brochures & pamphlets Understanding Your Neighborhood Stormwater Retention Pond WNY Stormwater Coalition <u>Your</u> Septic System How It Functions and How to Care for It Western New York Statementer Coalition Erio County Department of Environment & Planning Western New York Stormwater Coalition c/e Erie County DEP Room 1077 36 Franklin Street Buffalo, New York 14202 (716) 856-6370 www.erie.gov/stormwater Household Guide to Preventing Stormwater Pollution A practical guide to help you reduce stormwater pollution & protect our waterways. It's <u>Your</u> Doodie! First wayster care complaments after course recent, fasters and streament Mechan Ren Tark Mermanter Codition (1 to lost Special States of Coding (10) 223 447 Illicit Discharge Detection & Elimination: A Citizen's Guide to Identifying & Preventing Stormwater Pollution Western New York Stormwater Coaldion clo Erie County DEP Room 1077 95 Frankin Street Buffalo, New York 14202 (718) 858-6370 www.erie.gov/atomwater #### RAIN GARDENS A HOW-TO GUIDE Western Herr York Stammenter Coolina Eric County Water Quality Committee Eric County Department of Environment & Planning ### Public education displays Public education displays Billboard campaigns - Web page - Web banners - Video - Radio Ads - Select education/outreach activities & measurable goals to ensure reduction of POCs to the maximum extent practicable (MEP) - ✓ All MS4s have a plaque, brochures & display - ▼ Table at regional community events - ✓ Participate in school programs - Distribute brochures via public library systems - ✓ Videos & PSAs on several web sites; cable access TV ### **Six Minimum Requirements** ## Public Education and Outreach on Stormwater Impacts Identify pollutants of concern (POCs); waterbodies/geographic areas of concern; target audiences Select education/outreach activities & measurable goals to ensure reduction of POCs to the maximum extent practicable (MEP) ## **Six Minimum Requirements** - Identify key individuals/groups affected by the program; seek input - Open Coalition meetings - Public presentation & comments on Stormwater Management Plan & Annual Report - Public involvement/participation activities - Identify key individuals/groups affected by the program; seek input - ✓ Environmental Management Council - ✓ Buffalo Niagara Riverkeeper - ✓ Erie/Niagara County SWCDs - ✓ Conservation/Environmental Commissions - Open Coalition meetings - All meetings open to the public - 2x yearly, October & April publicize open meeting - Public presentation & comments on Stormwater Management Plan & Annual Report - ✓ Town/Village Board Agenda annually - ✓ Web pages: (erie.gov for EC) - Open stormwater meetings - Library outreach Public involvement/participation activities - Household hazardous waste collections - Community clean up events - Storm drain identification projects - Adopt-A-Highway ## **Six Minimum Requirements** # 3. Illicit Discharge Detection & Elimination A plan to find the source of pollutants entering storm sewers - dumping - sanitary connections - storing materials outside with no protection - Develop & enforce a program to detect & eliminate illicit discharges - Develop & maintain a map of outfall locations; storm sewersheds; and conveyance system - Conduct an outfall inspection at least 1x/5 year period (i.e. 20%/year) - Prohibit, via ordinance, etc. illicit discharges - Educate employees, businesses, public Develop & enforce a program to detect eliminate illicit discharges - Outfall inspection procedures - Outfall sampling & analysis protocol - ✓ On-site training: - outfall inspections - sampling dry weather flow - pollutant analysis - results interpretation - source trackdown procedures - Develop & maintain a map of outfall locations; storm sewersheds; and conveyance system - 5,201 outfalls mapped in Erie/Niagara County - ✓ June 2012 started a 3 year project to map storm sewersheds & conveyance systems - Conduct an outfall inspection at least 1x/5 year period (i.e. 20%/year) - ✓ Visual inspection of outfalls to verify/update existing data, determine presence of dry weather flow & if so, sample, analyze & trackdown if pollutants are present - Prohibit, via ordinance, etc. illicit discharges - Educate employees, businesses, public - ✓ NYS Model Local Law/Ordinance was passed by all MS4s in Erie/Niagara County - ✓ IDDE inspection, sampling, analysis & trackdown training program in place - Small business stormwater pollution prevention brochures are developed - Citizen's Guide to Detecting & Reporting Illicit Discharges is available Develop & enforce a program to detect & eliminate illicit discharges - Develop & maintain a map of outfalls; storm sewersheds; and conveyance system - Conduct an outfall inspection at least 1x/5 year period (i.e. 20%/year) Prohibit, via ordinance, etc. illicit discharges Educate employees, businesses, public ## **Six Minimum Requirements** 4. Construction Site Runoff Control To reduce soil erosion and prevent eroded soil from entering storm sewers and ditches ### 4. Construction Site Runoff Control - Develop, implement & enforce a program that: - ✓ Addresses runoff from construction activities that disturb >1 acre - ✓ Includes a law/ordinance - Requires erosion & sediment control on construction projects - Allows for sanctions to ensure compliance - Requires contractors to control site waste - Describes procedures for SWPPP review - Develop, implement & enforce a program (cont'd): - Describes procedures for receipt/follow up of complaints - Describes site inspection & enforcement - Educates contractors, developers, design engineers & MS4 staff on requirements - Ensures construction site operators have received NYS-endorsed training - Maintains an inventory of active sites - Develop, record, assess, modify goals - Select BMPs & goals to ensure reduction of POCs to the MEP # 4. Construction Site Runoff Control Silt fences prevent the offsite transport of sediment Buffers at the perimeters of construction sites are similar to agricultural buffers in that they trap sediments and remove pollutants in runoff from exposed areas (Source: Nova Scotia Department of Agriculture and Fisheries, 2000) Coarse gravel and cinder blocks are often used to keep sediment and other pollutants out of storm drains ### 4. Construction Site Runoff Control Check dams are used to reduce the energy of storm water to prevent erosion In sequenced construction, sites are completed in stages and completed portions are permanently stabilized before other areas are disturbed # Six Minimum Requirements ## 5. Post-Construction Runoff Control - To minimize stormwater pollution from completed construction projects - Develop inspection and maintenance program - ✓ Addresses runoff from new development & re-development that disturbs >1 acre - ✓ Includes a law/ordinance - ✓ Includes a combination of structural management practices to reduce pollutants to the MEP - Describes procedures for SWPPP review - Maintains an inventory of postconstruction practices - ✓ Ensures long-term O&M of practices - Ensure adequate resources for inspection of sites/practices & enforcement - Develop, record, assess, modify goals - ✓ Select BMPs & goals to ensure reduction of POCs to the MEP #### Wet Ponds Ponds with a permanent pool to store stormwater. Stream Buffer System Protective areas surrounding stream banks. #### **Constructed Wetlands** Habitat created to naturally filter water. Grassed swales can be used along roadsides and parking lots to collect and treat storm water runoff #### Green Infrastructure Practices **Runoff Reduction** Figure 5. 2 Aerial photograph of development project illustrating preservation of undisturbed natural areas (Source: Arendt, 1998) **Conservation Planning** Parking Lot Islands #### **Green Infrastructure Practices** #### **Runoff Reduction** #### **Stormwater Container Planters** #### Cisterns Figure 5. 58 Cicterns can be designed for smaller residential uses (left) or for larger commercial and industrial business operations (right). #### **Rain Gardens** Figure 5. 44 Rain gardens also have aesthetic value #### **Vegetated Filters** ### **Green Infrastructure Practices** #### **Runoff Reduction** #### **Container Planters** Figure 6. 64 Contained stormwater planters made of concrete Figure 5. 55 This flow-through planter collects runoff from the rooftop of a parking garage and is incorporated into the structure #### Permeable Pavers Figure 5. 80 Walkway with permeable pavers -Scenic Hudson Park, Cold Spring, NY #### **Green Roofs** Figure 6, 47 Green roof on a Manhattan apartment building along the Hudson River Figure 5. 48 Green roof: High Line Park, NYC # **Six Minimum Requirements** - Pollution Prevention/Good Housekeeping for Municipal Operations - Develop & implement a P2/GH program that: - ✓ Addresses operations & facilities that may contribute POCs to the MS4 - ✓ Perform & document a self-assessment - Determines BMPs, policies, procedures to reduce/prevent pollutant discharge - Develop & implement a P2/GH program that: (cont'd) - Prioritizes P2/GH based on geographic area, potential to improve water quality, facilities/operations most in need - Addresses P2/GH priorities - ✓ Includes employee training - Requires third party contractors to meet relevant permit requirements - ✓ Requires coordination with municipal operations/facilities subject to MSGP for industrial stormwater discharges - Develop & implement a P2/GH program that: (cont'd) - ✓ Evaluate & incorporate runoff reduction & green infrastructure in routine upgrades to conveyance system & properties - Develop, record, assess, modify goals - ✓ Select BMPs & goals to ensure reduction of POCs to the MEP - ✓ Adopt techniques to reduce use of fertilizers, pesticides & herbicides and their potential to impact surface water # What does MCM #6: Pollution Prevention/ Good Housekeeping really mean? - Develop a program to reduce and prevent discharge of pollutants from municipal operations and facilities - Implement Best Management Practices (BMPs) - Develop measurable goals - Train Municipal Staff - Annual Report to DEC # Typical Municipal Facilities/Operations - Highway Department - Parks - Fueling Operations - Sewer Department - Fleet Maintenance - Solid Waste Collection - Fire / Police - Municipal Building - Library Building ### **Additional Areas of Concern** - Salt and Sand Storage - Floor Drains - Vehicle Washing - Vehicle Maintenance - Other DEC Permits (Art. 15 & 24, PBS) - Construction activities that may be >1 acre ### **Construction Permit Exemptions** - Road ditch cleaning & shaping to improve water quantity - Stone road shoulder replacement - Resurfacing of roadways and gravel road maintenance - Road paving and routine maintenance without disturbing stone sub-base (bottom 6" of sub-base must remain undisturbed) - Sediment removal to restore sheet flow drainage at the edge of highway - Agricultural Field Activities - Some Silvicultural Activities # Even if a project doesn't need any permits, it can still cause a water quality violation! ## All operators or staff should: - Take all reasonable steps to prevent unpermitted discharges - Practice erosion and sediment control and "good housekeeping" Turbidity Violation: A "substantial visible contrast to natural conditions" Subject to Penalties up to \$37,500 per violation per day # **POLLUTION PREVENTION** Good Housekeeping Practices for Municipal Operations # Landscaping And Lawn Care ## Purpose: Prevent contamination of stormwater by minimizing contact with fertilizer & by using innovative landscaping techniques # Landscaping And Lawn Care Potential pollutants: Nutrients (nitrogen, phosphorous) # Landscaping And Lawn Care: Best Management Practices Plant vegetation that needs minimal amounts of care (i.e. water, fertilizer) - Implement landscaping techniques that minimize water usage - Water just enough to supplement rainfall – use drip irrigation techniques # Landscaping And Lawn Care: Best Management Practices - Minimize fertilizer application, use slow release fertilizers - Mow with blades set high, leave grass clippings on lawn - Use compost or natural (organic) fertilizers # Spill Response & Prevention ### Purpose: To prevent contamination of stormwater by using proper storage techniques & preventive measures # Spill Response and Prevention Potential pollutants: Vehicle and equipment maintenance products (fuel, antifreeze, oils); rock salt; chemicals (fertilizers, pesticides) # Spill Response & Prevention: Best Management Practices - Monitor equipment storage areas, materials storage areas, and waste storage areas, checking for: fluid leaks, uncovered containers, and deteriorating labels and/or containers - Inspect secondary containment systems (i.e. oil, fuel storage tanks) - Monitor oil/water separators and their downstream discharges. An oily discharge indicates that the unit is either not functioning properly or needs to be "pumped out". # Spill Response & Prevention: Best Management Practices - Install oil absorbent materials in floor drains and/or catch basins, and inspect, remove/replace as appropriate. - Monitor floor drains and storm receiver inlets and outlets for excessive amounts of contaminants, and clean out as necessary. - Remove spilled salt from salt loading area, and use or store ## Pest Control Purpose: Prevent contamination of stormwater by pesticides which can be toxic to aquatic life & may contaminate water # Pest Control: Best Management Practices - Purchase only enough pesticides for 1 year; store properly - Adopt Integrated Pesticide Management techniques - Adopt alternatives to pesticides options (physical, mechanical, biological) - Eliminate food, water, shelter for pests by implementing routine inspections # Pest Control: Best Management Practices - Inspect pest traps regularly, remove and properly dispose of dead pests - Minimize pesticide application, use non toxic/lowest toxicity pesticides - (glue boards) - Do not apply pesticides immediately before/during rain events ## Pet Waste Collection ### Purpose: Prevent contamination of stormwater via contact with pet-related wastes ## Pet Waste Collection Potential pollutants: Bacteria # Pet Waste Collection: Best Management Practices #### **Animal Control Facilities:** - Check for pet waste each day; once at the beginning of the work day, once at the end of the work day. - Remove all pet waste; dispose of properly. - Wash housing areas with a disinfectant soap and hot water, and rinse to a sanitary sewer (if available) or to a vegetated area. # Pet Waste Collection: Best Management Practices # Community: - Provide pet waste bag stations; trash receptacles - Post pet waste signage (municipal regulations) - Educate public on hazards (brochures, signage) - Remove all pet waste; dispose of properly. # Septic System Management ### Purpose: Prevent contamination of stormwater that may contact septic system effluents # Septic System Management: Best Management Practices - Inspect the system, looking for evidence of problems, such as sewage odors, backup of wastewater in sewer lines or the distribution box, "ponding" of wastewater on the ground's surface at the system's components - Pump out the septic tank as needed - Maintain records of inspections, pump outs # Vehicle and Equipment Maintenance #### Purpose: To prevent contamination of stormwater by using proper maintenance techniques, proper maintenance locations and retrofitting infrastructure #### Potential pollutants: Metals and hydrocarbons, petroleum products, anti-freeze, cleaning solvents ### Vehicle and Equipment Maintenance: Best Management Practices - Conduct maintenance work indoors - Dedicate specific vehicle bays, seal floor drain systems - If work is performed outside, protect stormwater drainage conveyances from spills - Clean up spilled materials immediately, using dry methods (absorbents) ## Vehicle and Equipment Maintenance: Best Management Practices - Install oil/water separator - Rinse grass from lawn care equipment over permeable, vegetated areas ### Vehicle and Equipment Washing #### Purpose: To prevent contamination of stormwater by using proper washing techniques, locations and proper disposal of wash water Potential pollutants: Nutrients (soaps), road salt residue, hydrocarbons (petroleum products), metals # Vehicle and Equipment Washing: Best Management Practices - Designate a specific vehicle washing bay/facility - Equip hoses with automatic shutoff devices and spray nozzles # Vehicle and Equipment Washing: Best Management Practices - Wash vehicles indoors - Clean with pressurized cold water without soap (storm system) - Use biodegradeable soaps (sanitary system) - Steam clean without soap (oil/water separator) - ✓ If draining to oil/water separator, DO NOT USE DETERGENTS, as they emulsify oils thereby making the unit ineffective ### Roadway and Bridge Maintenance #### Purpose: To prevent contamination of stormwater as it flows over debris that is deposited on road infrastructure and bridges #### **Potential Pollutants:** Road salt residue; hydrocarbons; particulates – dry paint or abrasive compounds; debris ## Roadway and Bridge Maintenance: Best Management Practices ### Roadway Maintenance - Pave only in dry weather - Cover manholes and catch basins prior to paving, patching, etc. - Clean all fluid leaks/spills from paving immediately - Maintain roadside vegetation - Herbicide/pesticide use restricted to vegetation - Sweep/vacuum roadways and shoulders to remove debris, particulate matter ## Roadway and Bridge Maintenance: Best Management Practices ### Bridge Maintenance - Direct runoff from bridge scuppers/catch basins to vegetated areas - Remove debris from bridge scuppers/catch basins routinely - Sweep bridge deck and structure prior to washing - Control particulate matter from bridge sandblasting operations - Cover storm drains/inlets when sandblasting/painting ### Alternative Discharge Options for Chlorinated Water #### Purpose: To prevent contamination of stormwater that may come into contact with pool water or with treated waters from municipal systems #### **Potential Pollutants:** Chlorinated water can injure or kill aquatic life – total residual chlorine as low as 10 micrograms/liter detrimentally affects survival and reproduction of aquatic life ### Alternative Discharge Options for Chlorinated Water: Best Management Practices - Prior to discharge, allow disinfectant in the pool to dissipate, or dechlorinate. - If a sanitary sewer is available for discharge, contact the sewer authority/wastewater treatment plant personnel and obtain their guidelines for this activity. - If no sanitary sewer is available, discharge the water at a slow rate (i.e. using a siphon hose) to a vegetated area so that it can be filtered & absorbed - Discharge during dry weather conditions only. ## Hazardous and Waste Materials Management #### Purpose: To prevent contamination of stormwater by properly storing, handling, & disposing of hazardous and waste materials #### Potential Pollutants: Lube oils; coatings (paints, thinners); anti-freeze; cleaning agents; fuels # Hazardous & Waste Materials Management: Best Management Practices - Store all materials/wastes in closed, labeled containers – if outside storage is necessary, the storage area should be sheltered from the weather - Designate storage areas away from floor drains (if inside) and storm receivers (if outside) - Eliminate floor drains if possible # Hazardous & Waste Materials Management: Best Management Practices - Reduce stocks of materials where viable use "first in/first out" management techniques - Use least toxic materials - Install secondary containment devices where appropriate - Recycle/dispose of materials properly - Do not mix dissimilar wastes in the same containers ### Operational By Products and Wastes #### Purpose: To prevent contamination of stormwater by preventing "illegal" disposal, and by properly storing, handling, and disposing of facility generated and wastes #### Potential pollutants: Leaching, runoff from toxic and biological contaminants # Operational By Products and Wastes: Best Management Practices #### **FACILITY GENERATED WASTES** - Develop a list of wastes, with procedures for handling/storage/recycling/disposal, and provide to staff. - Identify recycling opportunities (i.e. paper, cardboard, metals) - ID and use land disposal opportunities (i.e. deer carcasses) # Operational By Products and Wastes: Best Management Practices ### MUNICIPAL AREAS SUSCEPTIBLE TO ILLEGAL DUMPING - Post/maintain "NO DUMPING" signs, erect barriers to prevent access, illuminate area - Maintain areas/remove illegally dumped trash/debris - Household hazardous waste collected - Litter control program ## Catch Basin and Storm Drain System Cleaning #### Purpose: To prevent contamination of stormwater with debris which has been deposited in storm drain systems by performing periodic maintenance Potential Pollutants: Grit; debris; sediment; organic matter ## Catch Basin & Storm Drain System Cleaning: Best Management Practices ### **Catch Basins** - Inspect catch basins to prioritize for maintenance, repair of structure (also pertains to manholes, piping) and cleaning - Clean catch basins when debris has filled it 1/3 of the way to the outlet - Dispose/store vactor waste properly ## Catch Basin & Storm Drain System Cleaning: Best Management Practices ### **Ditches** - Clean, remove obstacles/debris - Cut/remove vegetation (as opposed to ditch scraping) to allow capture of sediment - During ditch scraping, maintain vegetation (downstream in ditch) to capture sediment ### Street Cleaning and Maintenance #### Purpose: To prevent contamination of stormwater as it comes into contact with debris that has been deposited on roadways #### **Potential Pollutants:** Trash, grit, and debris; sediment and toxic/biological pollutants; road repair materials ## Street Cleaning and Maintenance: Best Management Practices - Sweep in a pattern to avoid storm inlets and catch basins - Prioritize street cleaning, perform routine maintenance - Dispose/store sweeper waste properly - Maintain roadside vegetation, re-seed as necessary ### Road Salt Storage and Application #### Purpose: To prevent contamination of stormwater by using proper storage techniques, and improving application techniques of deicing materials Potential Pollutants: Salt ## Road Salt Storage and Application: Best Management Practices - Store road salt in covered storage facility - Diversion berms to minimize run-on to storage area - Clean up "track out" after storm events - Calibrate/maintain salt application equipment ## Road Salt Storage and Application: Best Management Practices - Minimize salt spillage by not exceeding capacities of equipment (i.e. front end loader, truck bed) during loading operations - Consider alternative treatments (plow only, erect snow fence) or products (i.e. sand, calcium chloride, magnesium chloride) ### Road Kill Composting Operations #### Purpose: To prevent contamination of stormwater that may come into contact with compost piles Potential Pollutants: Biological contaminants # Road Kill Composting Operations: Best Management Practices - Establish compost pile/windrow on well drained, impervious surface with minimal slope - ID proper types of materials to be composted - Locate compost piles 200' from receiving waters or wetlands ### Marina Operations #### Purpose: To prevent contamination of stormwater via contact with debris, wastes, fuels, or other materials that are used at marinas Potential Pollutants: Toxics; sediments; bacteria ## Marina Operations: Best Management Practices - Spill clean up materials at fueling stations - Site maintenance areas away from water and storm drains - Sanitary waste pump out station - Inspect/maintain trash cans, pump out stations, fish cleaning stations - Install vegetated buffer strips to minimize impervious areas #### Construction and Land Disturbance #### Purpose: To prevent contamination of stormwater runoff by preventing contact with barren soils and/or capturing silt and sediment prior to leaving the site Potential Pollutants: Sediment; thermal increase # Construction and Land Disturbance: Best Management Practices - File NOI for Construction Permit if total disturbance is >1 acre - Install erosion control practices before disturbing soil - Maintain native vegetation, if possible - Minimize soil compaction and impervious cover - Limit grading to small areas - Divert stormwater away from barren slopes ### Key Compliance Requirements ### **Employee Training** - Stormwater pollution prevention practices - Illicit Discharge Detection & Elimination - MS4 stormwater regulations # Key Compliance Requirements Documentation and recordkeeping - Inventory of Facilities, Operations & BMPs - Environmental Self-Assessment (once/3 years) | Municipal Facility Environmental Self Assessment | | | | | |--|------|---------------|------|------------------| | For each question should the appropriate less to determine if your facility is incorporating domin | - | Babliot's | | n in talk | | operations. The completed checkful can be used to identify apportunities for improvement as a | | | | | | principle practice in the late. | | | | | | | | | | | | Martinelle | | | | | | Municipality | | | | | | facility Name: Facility Address: | | | | | | Facility Operation | Tex | No. | 9/20 | Carl Setembe | | Are exhalted partied training or under a mell' | | | | - | | Are refride queryflore cash as weeking, maintenance, fields distring, fields energy, and waste | | | | | | storage performed under a roof or inside? | | | | | | An vehicle weeked regularly to remove contamination & prevent it from pullating | | | | | | stemeste? | | | | | | h endwater traded to an old water separate ? | | | | | | Does a Srench drain coffeet contaminated runoff generated inside each areas? | | $\overline{}$ | | | | to the bonuth diskningsteen registed to an off-water superatur? | | | | | | Are salide absented and of the origination required programming regularly." | | | | | | Are drafts to the facility connected to a sentary week? | | | | | | When working nutritions, are storm drain inless protected from contaminated process water and | | | | | | adnet! | | _ | _ | | | Flaids Management | Yes | No | 9039 | Carl'I Debension | | Am Notic in backs or draws stored with required origins of secondary containment? | | | | | | Am Salls distinct over a dily per-imped? | | | | | | Are formely or pumps used when transferring fluids? | | | | | | Are this parts alread profet help? | | | | | | Are unitalises maintained in good used libra, closed, covered and away from equipment that | | | | | | can cause then to tip over? | | | | | | Are containers stored mobile or under a mod? | | | | | | Are containers inspected regularly? | | | | | | Are of containers labeled in a morner that describes the contents adequately? | | | | | | Are absorbered pads used on dirurn tops to satisfy spills? | | | | | | s a dreed-loop parts weather system used (contains schears)? | | | | | | A fire parts waster fid closed when not in our? | | _ | | | | it a contract in place with a party weather service company to change out speet activate? | | | | | | Nac the prochility of using an equation based parts weather been explored? | _ | _ | _ | | | Are fluits stored in appropriate containers englist storage calcinets? | | | | | | Ansutomer areas heat clean and well presented? | _ | - | _ | | | Are storage areas liabelled clearly? | - | _ | _ | | | Leak and Light Provention and Cantrol | Tex. | Ne | 90/9 | Carry Determine | | Are with the trajected dely for held? | | | | | | Saiddean (Charry Strate) and absorber to marking in terms (Sage & | | | | | | An emergency phone numbers protect! | | 1 | | | | Are material safety data cheets (MSSS is readily available? | | | | | | Le split (harred up intredictely? | | | | | | Are employees hadned arroady as spill presentated | | | | | | | | | | | ### **Illicit Discharge Detection & Elimination** Last but not least.....more education! ### Questions? Mary Rossi Erie County DEP 716-858-7583 Mary.Rossi@erie.gov www.erie.gov/stormwater